

The United States of America Lord Dewar International Rifle Team and Team Roster

BY HAP ROCKETTO
JUNE 1997, UPDATED AUGUST 2010

pronematch.com[®]

A Short History Of The Dewar International Postal Match

BY HAP ROCKETTO

In the United States serious conventional prone shooters measure excellence by earning membership on one, or more, of the major prone matches shot in the English speaking world. In the arena of international shoulder-to-shoulder competition it is the Palma Match for the highpower competitor and the Pershing/Roberts series for the smallbore shooter. Smallbore shooters have the additional advantage of being able to participate in two high level postal matches.

For women the match to shoot is, undoubtedly, the annual Randle Trophy, sponsored by the National Rifle Association of America (NRA). The Randle Trophy, named for Thurman Randle, a past NRA president and donor of the trophy is open only to women. However, regardless of gender, for all smallbore prone competitors, there is no more prestigious postal match to fire than The National Smallbore Rifle Association (NSRA) of Great Britain's Dewar Trophy International Match.

The Dewar Trophy, so often mispronounced by the uninitiated, pits the best twenty-shooter and coach combinations from Australia, Canada, Great Britain, New Zealand, South Africa, and the United States against each other on an annual basis. Each shooter fires what has become known as the Dewar Course, forty shots for record; twenty record shots at fifty and another twenty at one hundred yards. The match is fired on the NSRA's British Match 1989 Series Targets or the NRA equivalent targets, the A-5I and A-33.

The Dewar is unique among major international sporting events because those with physical handicaps are able to compete, on an equal basis, with those who are able bodied. Dewar rules provide that a disabled shooter, who complies with certain categories of the International Stoke Mandeville Wheelchair Sports Federation rules, is eligible to participate.

The match rules state that it may be fired anytime after January first, and scores are required to be received at the NSRA's headquarters, Lord Roberts House, at Bisley no later than October 31st. This ten-month span allows each competing nation ample time to select its team and have them fire, usually at the national championship of each nation, so that the scores will arrive by the deadline. The match is fired under the competition rules of the NSRA that differ, in only small details, from those of the United States. But the Devil is in the details and a careful eye must be turned by team officials at Camp Perry to insure that sling dimensions and metallic sights meet the standards established by International Shooting Sports Federation (ISSF) rules.


The 1947 U.S. Dewar Team


The 2010 U.S. Dewar Team

The Dewar Trophy is the oldest and most celebrated of postal matches. When it first began it was in a rather different format than is now seen. In late 1908 the forerunner of the NSRA, The Society of Miniature Rifle Clubs (SMRC) of Great Britain, tendered a challenge to the NRA. Perhaps it was the flush of the extraordinary performance of the British shooters in the 1908 Olympics that gave birth to the idea. The IV Olympiad had been held in London and in the smallbore, or miniature, rifle events the British won the first eight places in the individual match and were first in the team event!

It was suggested to General James A. Drain, the NRA president, that a postal match of ten shots be fired at 25 yards on the SMRC target by teams consisting of 500 shooters! Drain was a progressive thinking man and the NRA quickly accepted the invitation asking that the range be reduced to 50 feet, a more common indoor range distance in the United States, and that the match be conducted during the winter of 1909.

Australia was also included because Arthur Hill, a noted Australian rifleman, had spent some time in the Mother Country and, upon returning home, organized several postal matches with his old club in England. The match was now

a triangular meet and it was agreed that the winning team would receive silver medals while the second place team would receive bronze ones. This has started a tradition that is carried over to the Randle Trophy Match. There was no team trophy, but feelers were put out seeking the donation of an appropriate award.

By the time the match rules were made final, the team size had been reduced to a more manageable 50. Each competitor would fire 30 shots at 25 yards. The rifle could be no larger than .230-inch caliber and had to be equipped with metallic sights. The choice of position was left up to the shooter. Once the ground rules had been established the various associations went about the business of selecting teams for this momentous match.

The British Team was selected with care. 15 alternates backed the fifty shooters. This proved to be a wise decision by the NSRA as some shooters elected not to shoot the match. In the United States there were problems in selecting a team as the target was considered too small by many of the United States smallbore shooters who, at this time, practiced Schützen style shooting. The Schützen match involved shooting from the standing position, with telescopic sights being much more common than metallic sights. Almost all of the US team shot from the more stable prone position. Seven, for some reason, elected to shoot standing with an elbow rest. The high scorer from the US was among the seven.

The Australians, like the United States, also put up a hastily organized team. When the results were published the host's careful preparation was evident. Great Britain easily won with a score of 14,583X15, 000. The British score, an individual average of 29IX300, was a full 404 points ahead of the second place US entry that was just 18 points ahead of the Australians.

It was at this time that the SMRC's search for a match patron came to a happy and more than satisfactory end in the form of Sir Thomas Dewar. Dewar was an enterprising salesman who made his name and fortune during the waning years

of the 19th century by creating a market for Scotch Whisky. His father, John, rose from poverty to wealth by purchasing and packaging whisky under various labels for other firms. Sir Thomas entered the family business before he reached his majority and was responsible for much of its growth and success. A bachelor, he was a great sportsman and indulged himself in pursuits as disparate as animal husbandry, the fine arts, and automobile racing. His public endeavors included serving as a Member of Parliament, patronage of various activities, and charitable works.

The handsome trophy is a large silver loving cup standing over two feet tall. It has two oversized handles and is ornately decorated. Engraved upon it is the following commemoration,

"International Post Trophy Match
Presented by
Sir Thomas R. Dewar
Afterwards Lord Dewar
to the
Society of Miniature Rifle Clubs
For Annual Competition"

Dewar was known by the honorific of Sir Thomas until being raised to the peerage, as Baron Dewar of Homestall. Therefore, It can be inferred that the inscription on the trophy was either not completed until, or amended after, he had received the baronetcy from his sovereign in 1919. It was from this generous contribution that the match got its name.

After the close of the maiden Dewar Match the competing countries were all eager for a repeat of the match, but all pressed for changes in the format that would more in accord with their own shooting customs. Under the leadership of Arthur Hill the Australians were pushing for shooting several prone stages at different distances, much like the Palma Match, rather than all of the shots at one range. The United States team's laundry list of changes held out for telescopic sights, an increase in the size of the aiming black, a change in the course of fire to include both prone and standing stages, and allowing teams from continental Europe to enter.

In the face of so many demands the sponsors, in a sporting manner, agreed to allow the use of telescopic sights and permitted competitors to blacken in the target out to the eight ring to make a larger aiming point. Although the nations of Europe were not added the scope of the match was widened to include any British dependency interested in entering. This was no small expansion. At this time, the close of the Edwardian Era, much of the world's map was colored red and the sun never set on the British Empire. An increase in the possible number of competing nations went along with an expansion of the course of fire to 50 shots at 25 yards.

Considering the number of concessions made to the United States it seems no surprise that the match went to them in 1910. Shooting a score of 24539X25000 the United States team bested the British by 100 points and the Australians by 650. There was to be no competition in 1911 as the United States, while agreeing to the conditions of the match, were unable to organize themselves in time to compete.

In 1912 the conditions remained roughly the same but telescopic sights were no longer allowed. Shooting a score that exceeded the United States' winning score of 1910 by nine points the sponsors regained control of the trophy in the two-way match. The silver cup was crated and shipped eastward across the Atlantic to its nation of origin.

1913 saw four teams contest for the winner's laurels. The United States, without their telescopic sights, won this year's tournament by 38 points. The United Kingdom was second, the Canadian's first Dewar effort found them in third place. From the Asian subcontinent, India made its only appearance in the Dewar match series with a fourth place finish.

Only three nations would shoot in the 1914 edition of the match. The North American teams from the United States and Canada would place first and second respectively with the host nation in third place. This match would mark the last to be held for some time. On June 28th of that year Gavrilo Princip, a Bosnian nationalist, leaned into the royal carriage carrying Archduke Franz Ferdinand of Austria, heir

to the Hapsburg Empire, and his morganatic wife, Sophie, Duchess of Hohenberg. In Princip's hand was a fully loaded 9mm pistol that he emptied into the couple. Within hours the royal couple was dead and before six weeks had passed Europe was plunged into World War One.

British Foreign Minister Sir Edward Grey would remark, as a spider web of treaties pulled nation after nation into the caldron of war that, "The lamps are going out all over Europe; we shall not see them lit again in our lifetime." So it was with the Dewar Trophy. The SMRC kept the Dewar spark alive throughout the Great War. It would not be until the booming guns fell silent along the Western Front that the pop of smallbore rifles would again be heard contesting for Lord Dewar's cup. Just as Europe was changed by the war so it was with the Dewar.

Soon after the armistice was signed in November of 1918 the SMRC began preparations for the resumption of the match. It was at this time that the multiple stage course of fire, earlier suggested by the Australians, was introduced. The 20 shots for record in 20 minutes at 50 yards followed by another 20 minute period for 20 shots at 100 yards course of fire that emerged has entered into shooting terminology as the Dewar Course. The target may have changed over the past eighty years but the course of fire and time limit has not.

In 1919 United States Army Captain Edward C. Crossman, a noted marksman and small arms expert brought the concept of a national smallbore championship to reality. As a result of Captain Crossman's efforts smallbore shooters from across the United States congregated at Caldwell, New Jersey to contest for the first National Smallbore Prone Championship. The range was modeled after plans provided by the SMRC. Camp Perry, which had been in use for the national high power championships since 1907, was not available and the United States Navy conducted the matches. The shooting championships would move back to Camp Perry the next year and would remain there since, except for a short period of wandering after World War II.

The high scorer on the US Dewar Team receives a plaque and, at the instigation of noted shooting historians Paul Nordquist and Hap Rocketto, the NRA Smallbore Committee voted to name the award after the man that may be considered the father of smallbore shooting, as we know it, in the United States. The named plaque was first awarded in 2005 and the first recipient of the Captain Edward C. Crossman Trophy was SFC Thomas Tamas USA with a score of 396.

The first national prone championship in the United States was also the first time a woman would earn a place on the United States Dewar Team. Mrs. Blanche Crossman earned her place in United States smallbore shooting history by placing 15th in the roll of the 20 shooters. Mrs. Crossman, the wife of Captain Crossman, was also the mother of Colonel Jim Crossman, who would become an important figure in United States shooting.

The distaff side had already been represented in pre war matches from the British dependencies. During the first two years the match was fired the Australian team included two husband and wife teams. Mrs. E.S. Matthews and Mrs. A.C. Catt began the long tradition of first class woman marksman on Dewar Teams. In 1913 the team from India, which was made up of English expatriates, had seven women on the team. A Mrs. D. Paton fired the second highest score on that team. Her husband, Sergeant Paton, was the high scoring shooter.

Making the motto 'The family that shoots together stays together' a reality the United States would also feature a husband and wife team. John and Edie Reynolds each would earn a place on the team in 1986 and 1988. Shooting legend Lones Wigger and his son Ron are often seen together on the Dewar score sheet. In 1986 and 1987 there were three Wiggers on the Dewar Team when Deena Wigger joined the two Wigger men. Olympians Jack Foster and his daughter Jean would shoot together in 1994.

A measure of a shooter's skill, and the high point of any

match, is to shoot a perfect score. F. Tretheway of Australia recorded the first 'clean' in the Dewar during the 1909 match. In 1913 two United States shooters, Joseph Lorenz and F.A. Anderson, fired scores of 500. In the last of the pre World War I events British shooters A.J. Bayley and Lieutenant H. Pickard shot possibles with Canadian J.S. Gilker and Thomas K. Lee of the United States duplicating the feat on the western side of the Atlantic.

After the resumption of the match in 1919 a perfect score would be a long time in coming. During the 30s and 40s the major arms companies ran advertisements in *The American Rifleman* touting the success various shooters had with their arms and ammunition. These spreads commonly covered two pages and were replete with scores and pictures. In the September 1934 edition of *The Rifleman* Remington's ad congratulated the British Dewar Team on its fine performance. It went on to announce that E.G.B. Reynolds, of that team, had used Remington Palma ammunition to shoot the first 400 recorded in Dewar International Match competition since 1913. Reynolds, a fine shot, was also a firearms expert who wrote and published on the subject of small arms between the wars. Because of the time involved in preparing copy, transatlantic mail time, and publication schedules it can be presumed that the British shot the match no later than July.

The United States fired its Dewar targets at Camp Perry in August and two perfect scores were shot and reported in the traditional October *Rifleman* report on Camp Perry. Sam Bond, a noted purveyor of shooting equipment who maintained a shop on Commercial Row, cleaned the course with 30 Xs. Bill Woodring, whose feat of winning three consecutive National Prone Championships from 1936 through 1938 is still unmatched, came in second on the United States team with a 400 with 25 Xs.

In the last two decades only a three members of the US team have fired perfect scores. Douglas Knoop accomplished it with a 400-23. In 1974 Mary Stidworthy Sparling shot another 400-23 in 1978, the same year she won the second of

her three National Prone Championships. In 1979 the 1969 National Prone Champion Tom Whitaker cleaned the targets with 29 Xs.

The target is a tough one for United States shooters who are more used to their .89 inch 50 yard ten ring and a two inch 100 yard ten ring. The Dewar targets have .719 inch ten ring for short range and a 1.045 inch ten ring at long range. For a United States shooter to clean the course Dewar Course on British targets they must shoot what amounts to a 40X possible. A score like that, with metallic sights, requires the best rifle and ammunition combination, a high level of skill, and just a touch of good luck.

At Camp Perry, in the pre War years, the Dewar team was selected from those who fired the top scores in the various Dewar courses that were shot during the aggregate. Currently the top 22 shooters in the metallic sight aggregate are selected to represent the United States in this match. The team Captain and Adjutant are usually selected by the NRA's Smallbore Rifle Committee during the previous winter. Traditionally those selected must be shooters who have made great contributions to the sport and usually have been shooting members of earlier Dewar Teams. Since 1955 the person selected to be Adjutant has usually succeed to the position of Captain the next year.

Selection to one of these positions is considered to be a high honor and recognition of contributions and achievements in the sport of smallbore rifle prone shooting. The list includes, among others, Olympians such as Art Jackson, Art Cook, Jack Foster, and Lones Wigger. Serving as an official of The Dewar Team links recent National Champions such as Dave Weaver, Ernie Vande Zande, and Ron West with Perry champions of an earlier age of, such as three time Dewar captain G.L. Wotkins, the first National Prone Champion.

After the team has been selected each shooter seeks out a coach. The role of the coach is important. In the matches held before World War II the position was considered so important that the coach was listed in The Rifleman's report on

the event right next to the shooter. A shooter chooses a coach based on personal need. Usually it is a fellow shooter who helps read the wind, keeps an eye on the clock, and changes the targets. Sometimes it is a friend or a relative who may not know a whole lot about shooting but can help the shooter stay calm and focused.

At Camp Perry the team reports to the taped off area of the firing line just after dawn. The points are allocated in order of merit from the metallic sight aggregate, with the highest score to the left. The target frames are placed on alternating points and the shooters and coaches prepare their equipment. The Dewar is fired on Team Day, the same day as the Randle Trophy and the NRA Team matches. There are usually several women who will be firing on both international teams and a club team in the afternoon; they have a long day a head of them.

The team officials and the various NRA functionaries bring out the Dewar Trophy Plaque and distribute targets under the watchful eye of the official witness. Register keepers set up their scopes next to the large easels that hold score sheets, fill in the shooters name, and avail themselves of the continental breakfast laid out behind the line. The shooters are called to the line and, in the misty quiet dawn, the match is fired.

During the match the gallery will walk up and down behind the register keepers keeping an eye on various scores. The official witness, usually one of the several British competitors shooting at Perry, will be tallying up the unofficial score. Great Britain has usually shot by the time Perry rolls around and there is electric interest because the British score is not usually announced until after the US score is official.

After the match the shooters gather up gear, make a run at the pastry and beverages, and ready themselves for the official photographers. The team officials distribute special commemorative T-shirts to each shooter and two pictures are taken, one with the shooters and coaches and another of the shooters alone. The targets are escorted to the statistical

shack where the witness and the officials observe the scoring and preparation of the official score sheet. The score of the US Team is posted in building 1002, the Master Bulletin Board Room.

The final act of the Dewar at Camp Perry is during the Awards Ceremony. The entire Dewar team is called up on the stage and recognized. The score is announced and, if known, the scores of other teams. Each shooter is presented a manila envelope that contains a copy of the team photograph, a copy of the photograph of the team and coaches for the shooter to present to the coach, and a small enameled pin. The pin has replaced a brassard that was previously issued. The brassard was a cloth shield shaped device with thirteen red and white stripes on the lower half. The upper field of blue has the words Dewar Team with a U on the left and an S on the right. The high scoring shooter on the US team is presented a plaque.

There may have been another award given. As a small tribute to the memory of a most benevolent man, it was not uncommon, at least through the middle 1970s, to see members of the United States Dewar Team emerge from Camp Perry's Hough Auditorium, after the prone phase awards ceremony, with a bottle of the Lord Dewar's amber liquid in their possession.

The British team uses a different team selection process than the United States that has proven to be an excellent method. A group of about 40 shooters are selected to compete for a spot on the team. The group is then assembled and they fire a Dewar Course in the morning. Later in the day those that have fired the best 20 scores will shoot the match while the other shooters act as coaches. Since using this method the British Team has been remarkably successful in winning the Dewar Trophy. While the idea has its appeal to the United States shooters the vast distances involved in travel make the present method more practical.

Sometime in the early winter the official results will arrive at NRA Headquarters from Bisley. A short paragraph in Shoot-

ing Sports USA will make the announce the scores and the yearly cycle will come to an end.

For those who are numerologists, or tend to conspiracy theories, there are several years that are of interest. During the United States Bicentennial, in 1976, the home team at Camp Perry won all the Palma, Dewar, and Randle trophies. By serendipity, in 1969, an unusual syzygy of the major prone matches occurred when the United States won the Palma, Dewar, Randle, and Roberts Trophy Matches. In a similar situation the United States, shooting all four matches at Camp Perry, won the 1973 Palma, Dewar, Randle, and Pershing Trophy Matches giving it bragging rights to the unofficial prone shooting crown of the English speaking nations for those years.

Not to be outdone teams from Great Britain, in a bravura performance, took first place in the Palma, Dewar, and Randle Trophy Matches in 1992 and then won the Dewar, Randle, and Roberts Trophies the following year. In 1988 the only three teams to win the Dewar split the major matches with Australia winning the Palma, Great Britain taking the Randle, and the United States the Dewar and the Roberts.

The Dewar's importance, even though it is a postal, cannot be understated. Don Durbin, a long time member of the All National Guard Rifle Team and member of the 1984 Olympic Team, has said that anytime you are honored to represent your country, in any way, it is of supreme importance. To him the Dewar is every bit as important as the Olympics or World Championships and it carries the added pressure of being a part of a team of the best that your nation is able to muster. If you fail to win in an individual event it is a great disappointment that you must bear alone. If you fail in a team event it is quite another story.

The Dewar is about striving. Striving, as an individual, to be one of the few selected to be on the team. Striving, as a member of a team, to be the best in the field. In the end the path for a place on the Dewar Team is the quest for excellence as both an individual and a team. ●

ABOUT THE AUTHOR: Hap Rocketto is a Distinguished Rifleman with service and smallbore rifle, member of The Presidents Hundred, and the National Guard's Chiefs 50. He is a National Smallbore Record holder, a member of the 1600 Club and the Connecticut Shooters' Hall Of fame. He was the 2002 Intermediate Senior Three Position National Smallbore Rifle Champion, a member of the 2007 National Four Position Indoor Championship team, coach and captain of the US Drew Cup Team, and adjutant of the 2009 Robert Team. Rocketto is very active in coaching juniors. A historian of the shooting sports, his work regularly appears in Shooting Sports USA, Precision Shooting, The Outdoor Message, the American Rifleman, the Civilian Marksmanship Program's website, and most recently, the apogee of his literary career, pronematch.com. Hap Rocketto can be reached at hap@pronematch.com.

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010

Years Entered	09	10	NC	12	13	14	NC	NC	NC	NC	19	20	21
	22	23	24	25	26	27	28	29	30	31	32	33	34
	35	36	37	38	39	40	41	NC	NC	NC	NC	46	47
	48	49	NC	51	52	53	54	55	56	57	58	59	60
	61	62	63	64	65	66	67	68	69	70	71	72	73
	74	75	76	77	78	79	80	81	82	83	84	85	86
	87	88	89	90	91	92	93	94	95	96	97	98	99
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010		
Legend	CA=Captain			CO=Coach			AD=Adjutant			LC=Line Coach			
	W=Witness			AL=Alternate			NC=No Competition						
	*Asterisk=match shot from standing position with elbow rest in 1909												

Competitor Year and Status

Abalao, Christopher	2010												
Adam, Jr., Henry J	28	31	36LC	37	38								
Adams, Don	65	66	68										
Adams, John	32												
Aitken, J.W.	30												
Akemon, John	73												
Albright, Joshua	2002												
Alden, John	10												
Alderman, Ralph	13	14											
Allen, Loren	41												
Allen, Michael	61	62	63										
Allyn, Harold .D.	37	38											
Anderson, Edward L	12												
Anderson, Frank A	10	13											
Anderson, Kay G	86	95	96										
Andrade, Gary	80	81	84	85	86	87	88						
Andrews, W.C.	10	12	13	19									
Anti, Michael	87	94	98	99	2000	2001	2003	2005	2006	2007	2010CO		
Apgar, G.L.	09												
Archer, Jr., Floyd P.	66	70											
Arnold, D.D.	27A												
Arnold, S.O.	12	13	14										
Arnold, Thomas G	37AL	38AL											
Arthur, C.E.	48												
Atherton, R.C.	23												
Atkinson, M.B.	09	13											
Auer, Victor	53	54	55	57	60	61	62	64	70				
August, R.D.	13												
Ault, Daniel	2002												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010											
Ayala, Armando	2006										
Avril, David	78										
Aylward, Robert	78	84									
Bach, Robert	76	78	80								
Bacon, John	12										
Bahrman, Phillip Dean	68	69	70	71AL							
Baker, Troy	87	92									
Baker, William	09										
Baldwin, Neil	37	38									
Ballard, R	20	21									
Banks, Thurston	76	80									
Barazani, Eitan	2010										
Barcus, G.R.	48										
Bardenhagen, Russell	85										
Barnes, H.C.	22										
Barnes, Jr., Joseph, W	63	64	66	67CO	68CA	69	72	74	76CO	77CA	
Barney, Irene	40										
Barnhart, Shane	93	96	97	98	99	2000	2002	2005	2007	2010	
Barrett, Leo C	35	36									
Bartlett, Donice	65										
Bartlett, Mrs., L.P.	39AL										
Barton, John F	09	10									
Bashline, D.A.	34LC	37	38								
Bassham, Troy	94	96									
Bauer, Michelle	2001										
Baumeister, Brad	79										
Beard, Bill	74	76	77	78	81	82	83	86CO	87CA	91	92
Beard, Bill	71	73	80	85CO	86CA	98					
Beard, Sarah	2009										
Beasley, Marsha	78	79	80	82	84						
Beck, H.W.	37	38									
Becker, J.P.	22	23									
Beecher, Eugene	46										
Beedle, John	14	23	29								
Bell, Elinor	51										
Bench, E.D.	48	47									
Benneche, Paul	88	2002CO	2003CA								
Benson, Henry, W	60	64	66CO	67CA							
Benyo, Kenneth	2000	2001	2007	2008	2009						
Berger, F.V.	10										
Bergman, George	26										

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010										
Bergman, Virginia	94	95								
Berkey, H.W.	65AL									
Bertva, John	60	63								
Besse, E.H.	12									
Betts, R.H.	25									
Bettys, C.M.	30									
Beyer, Curt	40LC									
Beyerle, Jamie L.	2000	2002	2003	2004	2005					
Beyerle, Mike	99									
Bird, E.W.	10									
Birks, A.L.	12	14								
Bishop, Eliza	97									
Bishop, Tye .R.	86	87	90	93	94	95	96			
Bitter, R	09									
Bittner, Lawrence	41									
Bjorklund, Robert	69									
Bjornstad, G	34AL									
Black, John	89	91AL								
Blensinger, Arthur	30AL	31AL	34	37AL	38AL	40LC	41LC	47CO	56	
Boles, J.K.	19									
Bond, Sam	43	47	53							
Bonham, S.G.	21									
Bonner, John S	12	13								
Booth, Thomas	10									
Bork, H.C.	20									
Boswell, Jerry	72	73								
Bowles, J.K.	19									
Boyd II, David I	65	68	73							
Boyd, Frank R.	67	69AL	72	75	80CO	81CA	88AL	98CA		
Boydston, Robert E	53	60								
Braendle, G.C.	40									
Brehm, Ervin	47	49								
Brentlinger, L.E.	51									
Breuler, William	37	38	39							
Brewster, Leonard	53									
Brewster, Rex	54									
Briggs, Frank	60	61								
Brill, Harry E.	25	27	28							
Bronwell, A.F.	23									
Brooks, Stephen	69									
Brown, Charles, M.	20	21	41							

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Brown, D.G.	41LC												
Brown, Lucian	12												
Brown, O.B.	51												
Brown, R.E.	10												
Bruce, W.L.	24												
Brueggemann, H.D.	52												
Brunetti, Cory	89	91	92	94	95	96AL	97	98	99	2000	2001	2002	2003
	2004	2006	2008										
Bryan, W.T.	32												
Buell, Bruce	2003												
Bulgrin, Lew	36LC												
Bullsteadt, M.O.	13												
Burkhart, Bill	2010												
Burkhart, R.N.	55												
Burnham, Wallie	35AL												
Burr, Dan	32	33											
Buss, Louis*	09												
Butterman, Ronald, F	79												
Buttstead, V	10												
Buttstead, M.O.	12												
Byrd, John T	70												
Byrnes, J.H.	09												
Campbell, William	71												
Canfield, Virgil Z.	27	28	29	32	34LC	35	36LC	38LC					
Carlson, Dave	34	35	36	40	41	47	48						
Carlson, Theodore	09	10											
Carnes, Bradley	84	85	88	91	92								
Carpenter, Shawn	2005	06LC	07LC	08LC	09LC								
Carter, Ray	71	80	81	83	89								
Caruso, Emily	2002												
Cater, C.R.	51	52	53										
Caygle, Jr., Edward	61												
Cebula, Leo	98	2004	2006	2009									
Chace, Daniel	??												
Channel, Stanley	32												
Chapman, John, L	74	77	81										
Charity, Douglas	69												
Charlton, T.T.	39	61											
Chase, E.F.	53AL												
Chen, Bo	99												
Chesley, G.W.	13												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Chesley, George H	09	12	19										
Chesser, Dave	83	84	85	91	92	95	96	98					
Chilcott, L.S.	14												
Chisholm, C.B.	09	13											
Church, Peter B	2010												
Churchill, David	89												
Clark, C.C.	09												
Clark, Douglas	90	91	97	98	2009								
Clark, J.A.	14												
Clark, T.H.	14												
Clendenen, Steve	76												
Cocroft, G.L.	23	24											
Cole, E.P.	13	14											
Cole, P.	14												
Coleman, Milo R.	28	31AL											
Coleman, Ronald	70	71	72										
Collar, Jaymie M	2004												
Collins, Paul	72	76											
Columbo, Al	36LC	38LC											
Comley, John, E	71	72	76	77	78	79	80	83CO	84CA				
Comstock, Hilliard	51CA												
Conover,W.C.	22												
Conrad, Charles, W	37	38											
Cook, Arthur	46	47	48CO	51	52	53	54	56	57	58CO	59CA	60	61
	62	88											
Cook, O.O.	30												
Cooper, George	38CA												
Cooper, Kenneth	86	87	89AL										
Cornelius, R.S.													
Cornish, C.W.	51												
Corsa, L.J.	20	23	25										
Coughlin, J.M.	64												
Cramer, David	97	96	85	87	99	2001CO	2002CA	2003	2004	2006	2007AL	2008	2009
	2010												
Craven, E.A.	35	36											
Crockett, J.W.	22												
Crockett, O.E.	30												
Crolley, J.W.	34												
Croneis, F.W.	14												
Crossman, Blanche	19												
Crossman, Edward	19CA	20CA	21CA										

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010											
Chrostowski, Kimberly	2008										
Crowley, John J	46	47	53	54	56	57CO	58CA	60			
Cullity, D.J.	13	14									
Curtis, Rick	2007	2008	2009	2010							
Dabb, James R	09										
Daniels, Tom	89	93									
Dapp, Allan	62										
Darkow, A.L.	35	36									
Davis, C.N.	64AL	66									
Davis, Deborah	69										
Day, Samuel	55	57									
De Hart, Robert	74										
Dearborn, J.W.	09	10									
DeBaun, Roger	35										
Degerland, Kurt	67AL	69	72								
Dehart, Carlton, F.	64										
Dehner, W.J.	22										
DeHunt, Carlton	71										
DeLaMater, W. Dean	55	57	58	59	60	61	62	63	68	69CA	
DelCotto, Mark	2008	2010									
Dember, Steve	85	88	89	90							
Denny, H.D.	19										
Deradourian, Ronald	95AL										
Desjardin, Michael	95										
Devine, Mark, E	82										
Dietrich, H.J.	12	13	14								
Dietrich, H.M.	10										
Dietrich, Morgen	2001	2002									
Dingman, Dennis	72	74	75								
Dinwiddie, Marcus	26										
Disbrow, C.R.	12	13	14								
Dobscha, Edward	41	46									
Dodd, Bill	89	92									
Doerschler, Jeffery	2001										
Dognaux, Jr. R.J.	52	56									
Dognaux, Rene	57										
Donaldson, W.C.	40LC	46	47								
Dorian, Richard H.	40	49									
Dority, C.A.	30AL										
Dorrier, M	09										
Doyle, Ed J.	29										

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010										
Doyle, E.L.	36									
Drake, Hal	34LC									
Drewry, Guy	39									
Dubis, Glenn	83	97	2004	2008						
Dunbar, W.P.	29LC	30LC								
Duncan, John	60									
Durben, Peter	90									
Durbin, Donald	74	80	85	86	89					
Dye, David	97									
Eakins, Jr., Fred	35AL	41								
Easley, C.M.	21									
Eason, G.W.	12	13								
Eastwood, Thad	10									
Eddy, Mike	99CO	2000CA	70	74	77					
Edminster, A.F.	13									
Edson, Meritt	51W									
Ehrhardt, Sharon	75									
Ehrlich, J	09									
Elliott, Allen	2009									
Emerson, G.H.	21	22								
Emshwiller, O.B.	22									
Engbrecht, J.J.	14									
Erdahl, A	13									
Erickson, David, B	91									
Espointour, Elizabeth	64									
Estep, Cynthia	2000	2004								
Etzel, Edward	72	76								
Evans, Gale	29LC	32	31	33						
Evans, J.T.	14									
Fagg, Charles	74									
Fandozzi, Gurrie	87									
Farren, Gene	31	30								
Farris, E.M.	32CA									
Fedoroff, Serge	59									
Fehlings, Kristina	2002									
Fehr, J. Ralph	09									
Felt, Loren	20	23								
Ferguson, J.C.	12									
Ferree, S	10									
Finley, Edward	55									
Fisher, W.H.	40LC									

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Fitzgerald, J.H.	10												
Floer, C.M.	39												
Flowers, Carl	93	95	96										
Foster, H.H.	10												
Foster, Jean	94	99											
Foster, John	64	65	66	67	68	74	79	82	84	88	90	91CO	92CA
	93												
Foster, M.M.	10	12											
Foster, Q.D.	28												
Foster, Tricia	71												
Foster, W.J.	25												
Fox, Gwendolyn	88												
Frank, Carl	36	37	38	41CO	46								
Franker, Robbie	85	86	87	88	89								
Franz, Arvel	38LC												
Franz, Carl	36LC												
Frazer, J.K.	65												
Frazer, Kristen, Peterson	91	93	94										
Frdahl, A.	14												
Freeland, Al	40CO	41LC											
French, William H	09	10											
Frey, Paul	41	63											
Friddell, Janet	58	61	62										
Friedrich, A.K.	28A												
Friend, Milton	59												
Frietchen, Harry	55	58	59										
Fry, F.C.	10	12											
Gaartz, A.E.	13	14											
Gabriel, Theodore	09												
Gale, C.M.	12												
Gardner, Russell	33	36	37	38	34LC	40LC							
Gardner, S.P.	28												
Garrison, John, M	67	68CO	70AL										
Gates, Jeffery	94	95											
Gathman, Treavor	99	2001	2003	2004	2005	2007							
Gawehn, George	22	23											
Gawlowicz, Don	98												
Gerber, E.H.	13	14											
German, Charles	41LC												
Gestle, Erin	87AL	88	90	2000	2007								
Gestle, Eve	94												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Ghiselli, Dennis	81	82	84	85	87	88	89	92CO					
Gibson, Floyd	59												
Gideon, Paul	98	2000	2003	2005	2006	2007	2008	2009					
Giffon, James	31AL												
Giles, Andrew	89CO	90CA											
Goff, Steve	84	89	91	93	95	96	97	2001	2002	2003	2005		
Goldsberry, B.R.	34AD	36											
Goldsborough, A.F.	23	30	36CO										
Goldsby, Boyd	75	77	78	89	90	91	92	98	2005	2006	2008	2010	
Gombocz, Stephen	83	85											
Graffin, H.E.	14												
Graham, Thomas J	10												
Gram, William	09												
Grandidier, Louis	48												
Grater, William	54	60	61	62									
Gray, Henry	2007	2008	2009										
Green, Celeste	2000	2001											
Green, Ray .H.	64	65	67	69	70	71							
Greer, Jr., Mrs. James	55												
Greer, S.L.	10												
Griffith, Dan	32												
Groome, C.E.	13												
Gould, Mark	2005												
Grosskopf, Marshall	36	56											
Grover, Grantland	69												
Gubbins, Roberta	55												
Guerin, Thomas	72												
Gully, A.B.	14												
Gully, A.G.	13												
Gunnarson, Martin	65	66											
Gussman, H.J.	10	12	13	21	22	26							
Gustin, Robert	73	92											
Haas, F.J.	12												
Hadley, George	86AL												
Hale, G.L	12												
Hale, G.S.	14												
Hall, G.L.	13												
Hall, Vernon	12												
Hamby, Charles	32	33	34	35	36LC	37CO	40	41					
Hamer, Vere	29	30	31	33	35	37	38	39					
Hamilton, B	10												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Hamlin, Jr., Virgil	54	57	58										
Handle, George	57	84C0	85CA										
Hannon, A.H.	63												
Hansche, W.E.	35												
Hanson, Donna, B	66												
Hanson, Richard	52	70	73AL										
Harbison, Robert	2005	2007											
Hardy, Gary	92												
Harness, John	36												
Harrell, Theodore	30	31											
Harris, George	12												
Harrison, Harry, D	82	83											
Hart, A.E.	19	24	25	28	33	34C0	36LC						
Hartzell, Harold	46												
Hawcock, Emory	37AD	38AD											
Hawkins, Richard	87	88											
Helbing, Schuyler	74AL												
Held, C	34LC												
Hein, Joe	2005	2006	2009										
Hendricks, G.V.	51												
Henning, M.G.	40												
Hernandez, Rudy Dufour	91												
Herrington, L.H.	37												
Herrington, V.J.	38												
Hersey, H.C.	13												
Herzman, Beth	90	91											
Hess, A.G.	20												
Hessian, John W "Jack"	10	12	13	34LC	36LC	41LC							
Hickey, Robert	77												
Hilborn, J.M.	25	26											
Hill, Robert	89												
Hinds, Sr., Sidney R	24	26											
Hinkle, James	72	74	76	77	81	82	84	85	97	99	2001	2004C0	2005CA
Hocker, Jr., William	75	82											
Hoffman, H.P.	20												
Hogan, Stephen	90												
Hogue, C.A.	27A												
Hogue, O.S.	23												
Holcomb, E.A.	35												
Holcomb, Nathaniel	2004												
Hollister, Herb	54CA	57	58	59	60	66	67	68	70				

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Holm, Ted J.	48												
Holmes, Daniel	2010												
Holt, Andrew	85												
Holt, F.W.	13												
Hoppe, Frank	37CA	34											
Hopper, Lance	95	96	97	2000	2001								
Hoskins, Erik	2001AL	2006	2007										
Houck, J.F.	21												
Howe, Kimberly	94												
Hubalek, Arthur*	09												
Huddleson, W.D.	09												
Hudson, Dr. Walter G	09												
Huffman, Charles	56	58											
Hughes, Robert, W.	33	35											
Humphreville, Gil T.	48												
Humphreville, Mark	78	82											
Humphrey, J	12	13											
Hupman, Aaron	77	79	81	83									
Inglwright, Betty	51	52											
Inglwright, Edwin	51	53CO	54	59	60	61							
Inler, Thomas	29												
Israelton, Merle	33	34	35										
Ittel, L.P.*	09												
Jackson, Arthur, C	40	51	52	75AD									
Jackson, Carl	40	49											
Jacobs, David W.	2003AL	2004											
Jacobs, F.B.	33												
Jacobs, Homer H.	25	27	28	29	30	31	32CO	33	35CA	34LC	38LC	41LC	
Jacoby, D. E	32	38LC	40LC	41LC									
James, Frank	41												
Jarboe, Michael	2003	2006	2007										
Jastermsky, Thomas	97												
Jeffery, J	28												
Jensen, J.C.	24	27											
Jensen, Max	38LC												
Johansen, Fred	24	29	30	35									
Johnson, C.H.	20	34											
Johnson, David	89	99	2000										
Johnson, Eric	29	30	31										
Johnson, J. Kenneth	49	56	57	58	74	90CO							
Johnson, Kenneth	93	94	95										

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Johnson, P.M.	13												
Johnston, Jesse, J	81	82											
Jones, Dr. Grey	52												
Kahrs, Frank, J	13	14	20CO	22CO	25CO	29LC	33CO	34LC	30LC				
Kallensee, Charles	34	38											
Kamila, Walter	59												
Karacsonyi, Alex	2004												
Kardatzke, Earl	53												
Kasenhagen, L	27												
Katz, Larry	71												
Kauder, Mark	86												
Keene, Frank H	09												
Keener, Daniel	41												
Keister, Robert	95												
Keller, E.H.	14												
Keller, F.A.	12	13											
Kelly, Jr., John L.	46	48	51	52	53	54							
Kelsey, W.	26												
Kemmerer, Marlin	34LC												
Kempley, Rhea	2007	2008	2009										
Kempley, Tarl	2008	2009											
Kemp, Charles	2010												
Kemp, Arthur	10												
Kendell, Presley	53	54	57	58	59	60	62	64	68	70	72	73	74
	75	76	78	79	80	81	82	84	86	88CO	89CA		
Kennedy, Sam	40CA												
Kennedy, W.C.	40	46CO											
Kennerly, Michael	68												
Kennerly, Robert	58	63											
Kent, Freeman	31												
Kenyon, Willis	37	38											
Keotah, H.E. "Chief"	27A	29											
Keough, James H	09	10											
Kern, Steven, R.	71	72	73CO	74CA	83	2007	2008AL						
Kerr, Harry "Sandy"	33W												
Keys, G.W.	12	13											
Kimes, David	66	2008CO	2009CA										
Kittler, W.D.	09												
Kleist, Dwight E	47												
Klein, Forrest	2007AL												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010												
Kline, Jr., M.	51											
Kling, J.F.	32	33										
Klinkle, Edson	34LC											
Klotz, Milton	39											
Klumker, Eric	86											
Knez, Andy	82	85	89	90	98AL	99						
Knight, O.D.	13	14										
Knoop, Douglas, A	65	67	68	69	70CA	71	74	75				
Knowles, Allan	72	73	74									
Kolb, Otto	48											
Kolstad, G.L.	64											
Koozer, Neil	76											
Kovalski, Mike	90	91										
Kovacic, William	84	85										
Kramer, Sarah F.	2004											
Krebs, O.T.	46											
Krein, Joseph, S	79	2003CO	2004CA									
Krilling, William	62	65	66	97CO								
Kugler, Erik	84	88										
Kuhn, Fred O	31	33	34	37	38	39	40	41	46			
Kuhn, Roy R.	47											
Kurtz, Samuel	40	41										
Lacy, Jack	38LC	41	46	47								
Lambert, Russell	34											
Lampley, A.B,	41LC											
Lancaster, James, R	81	83										
Landon, J.W.	09											
Lane, John	71											
Lange, William	70	76	81	82	83	97AL	2005	2006CO	2007CA			
Larson, August	09	10										
LaRue, E,H,	30											
Laudensack, Albert F	09	10	12	19								
Lauderman, Oliver	49	52	54	55	56	57	58	59	61	62	63	
Laughlin, J.F.	21	22										
Lawrence, Kent	98											
Leach, Jr., Arthur A*	09											
Leacy, Charles	10											
Leary, Ralph	87											
Leasure, Kenneth	67											
Lee, Thomas, K	14											
Lee, Willis, A	19											

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010										
Leizear, H.	14									
Lemanski, Lenore Jensen	60	62	64AL	65	66	86	91	94		
Lemon, Dr. A.E.	10									
Leone, Anthony	85	93	94	97	98	99	2000	2001		
Levengood, Lynn	77									
Lewellwn, Sherry	75									
Lewellwn, William	74									
Lewis, R.N.	63									
Lewis, Tom	40LC									
Lindenbaum, Dennis	2010									
Lindfors, Eric	34AL									
Linkowsky, Frank A.	2004									
Lippencott, J.C. "Bud"	33	34	36LC	37	38	40				
Littlehale,?	20									
Liuzza, Michael	2009									
Lively, T.G.	22	23								
Lockstrom, Donald	61	67								
Loder, Roy	36LC									
Lorenz, Joseph	10	13								
Louden, Ray .E.	31	32	34CA	35	36	38LC	41LC			
Luckes, R.H.	10									
Luke, Allen	52	56								
Lyman, David	87									
Lyman, Remington	2009AL									
Lyman, Wally	66	67								
Lyons, M.J.	13	14								
Mackey, William	26									
Macy, Enos	75									
Madden, C.L.	65									
Makucevich, Daniel	87	92	93	95	97	98	2005CO	2006CA		
Maloney, Gerald	59									
Manges, Karen	2003									
Manges, Tim	96	2000	2002							
Mann, Paul	09									
Marcmann, Otto C	49									
Marinoff, Mark	77	92								
Marsh, Henry	30AD	35AD								
Martin, William	09									
Mason, Lew, W.	36	41LC	47CA							
Massey, I.M.	24									
Mathewson, Dave	40	41LC								

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010										
Matterson, W.H.	13									
Maybe, W.J.	12									
Maybry, R.V.	12									
McBride, Herbert, H	09	30LC								
McCabe, Dan	2007									
McCarthy, Thomas	09									
McClay, John	89									
McCloud, Lewis	30AL	31	34							
McClung, Forest	14									
McCord, Adelaide	39	41	46	49						
McCoy, M	37	38								
McDaniel, E.	51									
McDonnell, Shawn	73	79	82							
McDougal, Jr.Douglas	28									
McGarity, Ralph H	22	23	27	34LC						
McGraw, Matt	2002									
McKinney, Timothy	98									
McLamore, Virginia	2001AL	2006	2008							
McMains, Robert E	49									
McManes, M.E.	27CO									
McMullin, Amanda	2010									
McPhail, Michael	2008									
Meister, Roy E	35									
Menefee, E.V.	35AL									
Menzen, E.P.	39									
Mercer, Donald R.	47	49								
Mercier, Earl	38LC									
Meredith, Bruce, A	66	67	68	69	71	72CO	73CA	86AL	96	
Meredith, James	82	83	84	90	91	92	93	97AL		
Metz, Boyd	87	93CO	94CA							
Middleton, Basil	28CO	29CO	30CO	31CO						
Miederhoff, Harold	93									
Miller, Harry	53									
Miller, J.W.	14									
Miller, James	80	81	85	99	2001	2002	2003	2007CO	2008CA	
Miller, James E.	19	20	21	25	27	29LC	29A	31		
Miller, John, R	58									
Miller, William	26									
Minium, Clarence	14									
Mitchell, Robert, K	73	79	80	81	82	83AL	87CO	88CA	95	
Mitchell, Suzanne	84	85	95							

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Madsen, A.H.	20												
Molt, Fred	40												
Monahan, S.D.	24												
Montross, Kermit	61AL	63	65	66AL	68AL	75CA							
Mooney, O.J.	12												
Moor, Jr., E.N.	38CO	39AL											
Moore, G. Wayne	46	47	48CA	49									
Moore, Laurence	41	55	48	49	53	56	57	58	63AL	65	88AL	91CA	
Moore, Robert K	49	57	58	59CO	60CA								
Moore, Sam T	34	36LC	38LC	39CO	40LC								
Moore, Virgil	31	30											
Morey, R.J.	64												
Morgan, A.M.	19	24											
Morgan, J.H.	09												
Morlang, T.D.	56												
Morris, James T	61	62	63	64	65								
Morris, R.M.	20												
Moschkau, John	48	52	56	57	58AL	66	68	69CO					
Moser, J.R.	22												
Mounts, M.W.	29A												
Mundy, Carl S.	34AL	35AL											
Mundy, G.J.	34												
Munn, Michael, J	83												
Munson, E.S.	13	14											
Munson, Jr., A.E.	38LC												
Murden, Ryland	69	71											
Murdock, Gilmer	74												
Murdock, Margaret Thompson	69	72											
Naramore, C.B.	13	14											
Naramore, W.W.	14												
Narum, E.J.	12												
Neil, R.	28												
Nelson, H.F.	24												
Nevius, Kevin	99	2003	2006	2007	2008	2009	2010						
Newcombe, Ray	40LC												
Niemyer, C.A.*	09												
Nordhus, C.E.	25												
Nordquist, Jr., Paul E.R.	65	2000	2001	2003	2009CO	2010CA							
Nornberg, Rhody	67												
Oakes, Dean	79	80	86										
Obenauf, H.A.	26	29LC	30LC										

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010									
O'Connor, Michael J	2000	2004	2006	2010AL					
O'Daly, Tim	76								
O'Hare, John F	56	57	58AL	60CO	61CA	63	68		
O'Hare, Patrick, J	09	10	35W						
Ohler, R.E.	51								
Olsen, Joshua	2008AL								
Oliver Linda Ritchie	70								
O'Neal, Edgar P.	68	71	72	73	76CA				
Oster, Roy	51	55	61	72	73	93CA			
Oswald, Floyd	41LC								
Pade, Ernest	39	40LC	41						
Paffe, F.J.	28	30							
Page, Lovell H	09	10							
Parker, G.E.	21								
Parker, Jason	97	2005							
Parker, Sr., Larry	97	2000	2003	2007					
Parker, Jr., Francis, W	26CO								
Parmentier, Gloria	82	83							
Parnall, Bart	2009	2010AL							
Parris, Mary	67								
Parry, Russ	41LC								
Paschal, Jr., H.M.	32								
Pason, Jennifer	2005								
Patriquin, William	36LC	37	38	39	40LC				
Patterson, P	10								
Patterson, T.J.	52								
Pauch, Frederick	31								
Paugh Charles T	35								
Paugh Don R.	56								
Paul Raymond	19								
Payne, F.C.	21	23							
Perkins, Robert	47	48	49	51	52	53	54	57	
Pestilli, Vincent	2001	2002	2003	2004	2005				
Peterson, Donald, L	78	79	80	81AL					
Peterson, F.O.	12								
Petri, Carl	47								
Pfeiderer, Cleo K	56A								
Phelan, W. Martin	56								
Pierson, Clifford, C	48	54	57	59					
Plumb, Ronald	80								
Pollum, Viola	56								

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Pond, M.M.	24												
Pool, Tommy	62	63AL	69										
Pope, E.G.	48												
Pope, Harry	09	26LC											
Pope, Les A.	36CA												
Pope, R.C.	40LC												
Potter, Harry	35	49CO											
Powell, Harold, D	54												
Powell, Harold, R	54												
Preston, M.O.	47												
Preussner, Donald, A.	19												
Price, D.W.	20												
Puckel, Daniel	57	62											
Quoisser, C.O.	21												
Raab, Marcus	2002												
Rabenstein, Mark	85	88											
Raeder, E	46												
Rainsberger, R.E.	34												
Ralston, Robert	66	67AL	72	75									
Randle, Robert L	67												
Randle, Thurman	27	28	29	30	31CA	32	33	34	36LC	39CA			
Rawlings, Matthew	2003	2009											
Raxter, W.A.	51												
Raymond, Paul, A.	19												
Rebhan, Dan	2003												
Recker, Kenneth	37	38	52										
Redfield, Watt	59												
Regan, Geoffery	96	97	98	99	2000								
Reeve, Kent	2009												
Reid, George	10												
Renew, J.L.	19	21											
Renshaw, Harry	27	28											
Rentfle, Jack	52CO												
Reshaw, Harry	30LC												
Fleeman, Edie, also Plimpton, Reynolds	74 2001	78 2002AL	80 2004	86 2006	88 2009AL	90	93	94	95	96	98	99	2000
Reynolds, John	83	85AL	86	88									
Reynolds, R.G.	21												
Reynolds, W.E.*	09												
Reynolds, William P.	2004	2006											
Rice, E.B.	19												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Richard, Virgil	21	22	23	24	25	26	27	32					
Richard, W.H. "Cap"	12	19	20	23CO	34								
Richards, Kevin	72	73											
Rickert, Kim	67												
Rider, Craig	34	36	39	40LC									
Rider, T.H.	20												
Riegel, Bruce	89	90	94										
Rigby, William	70												
Rivers, J	27												
Roach, Steve	92												
Roberson, Lynn	58												
Robertson, J.H.	24	25											
Robertson, W.M.	10	12	13	14									
Robie, R.L.	12	13											
Robinson, Brian, A	89	91											
Robinson, Wesley	96	2001	2002	2005									
Rocketto, Harold J	89LC	91LC	93LC	97LC	01LC	02LC	03LC	05LC	06LC	07LC	08LC	09LC	
Roland, Andrew	2006												
Rogers, Charles	53	54											
Rogers, Frank W	21	27	29	30									
Romcovitz, Peter	49												
Romig, S	33												
Ronfor, P.	29A												
Rornish, A.J.	27												
Rosenberg, Dave	49												
Ross III, David	67	68	69	70	71CO	72CA	73	75	76	81	94CO	95CA	
Ross, Ellen	75												
Ross, Frank	30LC												
Ross, G.T.	09												
Rost, John	78												
Rostron, W	30AL												
Roth, Edward	54												
Rothrock, Arthur	14												
Rupp, J. Scott	84												
Russ, Harry	26												
Sagen, K	27												
Salazar, German	98	2006	2007										
Salkeld, Alan B	36												
Samsel, Loren	57	62	66	69									
Samsoe, Thirkild "Turk"	33	34	35	37AL									
Sanborne, Grant	64CO	65CA											

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Sandusky, Sue	78												
Sargent, Inez	64	66											
Sargent, Raymond	68												
Sarver, Richard	93												
Saunders, Earl	39	41LC	46	48									
Sawyer, Larry	2002	2005	2010										
Sayrs, William	37	38	41										
Scarborough, Michelle	90												
Schiller, Paul	34	35											
Scielzo, Fred	2010												
Schlesinger, F.W.	29												
Schlicht, George*	09												
Schmidt, A.G.	13	14											
Schneering, George	19												
Schober, L.D.	39												
Schoeller, J.D.	34AL												
Schreur, Philip, J	81												
Schrive, Ollie .M.	13	23	24	26	27A	28A							
Schuler, Janice	86												
Schwartz, Randy	93												
Schwarz, James	2002												
Schweitzer, Elmer	98CO	99CA											
Schweitzer, William	31	32	34	35CO	36	37AL	38AL	39	40LC	46	48	51	
Schweitzer, William P	70	74CO											
Scott, L.M.	41LC												
Scoville, Jmes	77												
Scripture, C.W.	10	12											
Seagly, Waldo, E	52	54CO											
Semon, J.C.	10	13	14										
Sentner, Charles	2000	2003											
Shaner, J.B.	14												
Sharrock, J.W.	14												
Shaw, Rupert	24												
Shearer, E.F.	25												
Sheldon, G.E.	25												
Shepherd, Paul	20	23	24										
Shepherd, Richard	71	77											
Shiells, A.E.	14												
Siler, A.M.	25												
Simpson, E.C.	10												
Sinclair, Robert O	48	49											

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Sittler, G.H.	26												
Skeadas, J.A.	52												
Sloan, E.F.	38LC												
Smelter, Edward	25	26											
Smith, Arthur	09												
Smith, Barley, A "Bart"	81	82											
Smith, G.C.	26												
Smith, Ora, B	55												
Smith,Owen	09												
Snellen, George F	09	10											
Snellgrove,Jr., George	61												
Snipes, John	75												
Snowhill, Kyle W.	41	46	61										
Snyder, Milo	22	23											
Solomon, M	26	28	29										
Somers, V.H.	23												
Sonneborn, Jay	90	2000CO	2001CA										
Spahr, Robert	40LC	41LC	52	54	59								
Sparks, Carolyn Millard	78	81AL	82	83	87	89	92	93	94	96	97	98	99
	2001	2002	2003	2004									
Sparling, Mary Stidworthy	75	76	77	78	79	80	81	82	93				
Spencer, Fred	40	47											
Spicer, B.F.	14												
Spillner, Henry	37AL	38AL											
Spooner, Fred	14												
Spraldin, E,F.	62												
Sprecher, David	2008	2009											
Spurgin, Pat	87AL												
Spurgin,Kerry	97	2001	2002										
St. Clair, Leslie	46												
Starnes, B.M.	14												
Stassen, H.E.	25												
Steele, Ray	52	53	54	55	56CO	57CA							
Steffey, Joseph	60	61	63	70	96CO	97CA							
Stephens, Gary	84	88											
Sterbutzel, C.F.	53												
Stevens, Henry	10	12											
Stewart, J.R.	12												
Stewart, W.W.	19												
Stidworthy, George	55	58	59	61CO	62CA	65AL	73AL						
Stiles, Moses P	10												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Stillion, Curtis	70AL												
Stillman, Dr. A.A.	09												
Stimson, E	27	28	29										
Stodter, C.E.	22CA	23CA	29LC	33CA									
Stokes, Walter R.	19	20	21	23	29	30							
Stone, Alfred	31												
Stornes, B.M.	12												
Stout, Everett	56												
Stump, , W	33												
Styer, C.M.	51CO												
Suggs, Matthew	91	92	94	95	96								
Summerall, William J	36	47											
Summers, William E	62	63	64	65CO	66CA	67	68	70	71AL	73	77	78	80
Sundstrom, Jr., J. Eric	59	61	72	73	75								
Sundstrom, Kristin	63												
Susler, Glenn	2006												
Swanson, Emmitt, O	29	31	35	36	38LC								
Sweeting, E.W.	10	12	13	14									
Sweezy, George	09												
Taber, Richard, B	91												
Tamas, Thomas	83	88	89	95	96	97	2000	2004	2005				
Taylor, A.A.	28												
Tekulsky, Irwin	49												
Tekulsky, Sam	49												
Temple, L.M.	38LC												
Tewes, William A	09	12	27CA	28CA	29CA	30CA	38LC	36LC	34LC				
Thomas, H.M.	10	12											
Thomson, A.L.	12	23											
Thorkildsen, Reed	76												
Thorn, James	92												
Tiefenbrunn, J	37	38	41LC										
Tindall, E.E.	13												
Tindall, E.S.	14												
Tompkins-Gallagher, Nancy	95	2008	2010										
Tomsen, Gregory	86	93	2001	2002	2005	06LC							
Tomsen, Walter	46	47	53	55									
Tracy, Justin	2007	2008	2010										
Travis, Ralph W	49												
Trew, Barry	58	59	62	63	66								
Triggs, Ransford, D	36	39	40	46CA	47	53	54	55	56	57	59	60	62
	63	64	67	69	70CO	71CA							

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Turner, L.C.	29LC	30											
Ungar, John	54	59	60										
Upshaw, G.W.	27	28	29	38LC	36LC	30							
Uptagrafft, Eric	99												
Valentine, C.N.	13												
Van Gaston, Helen G	52												
Vance, U.S.	21												
Vande Zande, Ernest	74	74	76	78	79	80	81	82CO	83CA				
Vanderzee, David, N	79												
Vanstone, C.W.	12	13											
Villmer, Paul	90	96AL											
Vitito, Marianne Jensen	60	62	64	65	68	77	81	90AL	2002AL				
Voader, ?	34LC												
Wade, James A.	19	32	31	30AL									
Walker, J.R.	24												
Wallace, Edward	58	59	60										
Wallace, Matthew	2006												
Walsh, Walter	33												
Walther, Cyril	95												
Ward, Mary	28A	29											
Ward, James R.	2010W												
Wark, Jack	40LC												
Warner, S.G.	40LC	39											
Washington, Marty	61												
Wassom, Thomas	71												
Watchorn, Richard	2009W												
Watkins, John	69	72											
Weaver, David, P	73	74	76	79	80	81CO	82CA	83	84	85	87	88	89
	91	92	93										
Weddington, George L	49AL												
Weinberger, Sidney	53												
Wempe, Robert	59												
Wentworth, D.W.	10												
West, Ronald, O	69	75	70	71	73	74	76	78	79CO	80CA	82	83	84
	86	91	93	94	95AL	98AL							
Westergaard, August	49												
Westergaard, Chris, T	24	49CA											
Westfall, Claude	34	36LC	38LC										
Whatley, Baron	93												
Wheeler, O.H.	27A												
Wheeler, Raymond	63	84											

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010													
Wheelock, Harry O	10	12	13	14									
Wells, Shawn	2010												
Whelen, Townsend	19CO	21											
Whipple, Charles, C	39AL	40	46	47	53	54	55CO	56CA	58	61	64		
Whitaker, Thomas	67	68	69	70	71	72	73	74	75	76	78	79	
White, Jr H.T.	40LC												
Whittington, George	52CA	55	58										
Whitworth, Philip, J	77	79	80	83	84								
Wiesner, M.K.	49												
Wigger, Danny K.	2004												
McDorman, Deena Wigger	83AL	86	87	2009									
Wigger, Ronald	86	87	88	90	92	93	94	96	98	99	2003	2006	2008
	2010												
Wigger, Jr., Lones	62	63	64	66	67	73	75	76	77	78	81	82	83
	84	85	86	87	88	89	90	91	94	95CO	96CA	97	98
	99	2003A	2009										
Wiles, Brad	29	32	36										
Wiles, Jr., Russell	23	24	25	26	27								
Wiles, Sr., Russell	21	22	24CO	27									
Wilkins, Lawrence	28	29	31	32	33	34LC	39AL	53AL	54	59	60	61	62CO
	63CA	65	66	68	77CO	78CA							
Wilkinson, R	64												
Williams, H.S.	09	10	12										
Williams, J.J.	60												
Williams, J.J.	12												
Williams, J.M.	22												
Williams, Jarvis	10												
Williams, Jr., J.	13	14											
Wilman, ,R.O.	41LC												
Wilners, J.A.	25	26	29LC	30LC									
Wilson, A.E.	20												
Wilson, Wilbur	32	34											
Wise, Stuart W	10	13											
Wolfram, George	12												
Womack, W.H.	40LC												
Wonder, W.L.	12												
Wood, Alonzo	55	57	63CO	64CA									
Wood, C.L.	48	53	56										
Wood, D.B.	64	66AL											
Wood, Vernon	53CA	55CA											
Wood, Wayne	68												

United States of America Lord Dewar Trophy Match // Individual Team Members // Years 1909 to 2010												
Woodring, Kay	38LC	40LC	41LC									
Woodring, William	33	34	36	37	38	39	40	41	46			
Woodsworth, K.D.	22	34										
Woodworth, C.L.	35	36LC										
Woodworth, W.J.	14											
Woodyatt, C.	14											
Worthen, Fran	39											
Wotkyns, Grosnevor	19	21CO	22	24CA	25CA	26CA						
Wright, Henry C.	28A											
Wright, J.G.	27											
Wright, Paul	39											
Wright, Verle	60	62	64	65	79							
Wright, Webster W III	92	93	95	96								
Wright, Webster W Jr	78CO	79CA	87	85	86	89						
Writer, John	67											
Wynkoop, C.W.	40LC											
Yearsley, A.J.	30	31	32	36LC	38LC	41CA	46					
Young, Robert	58	62	69	73	77							
Zimmerman, Diana	76											
Zimmerman, R.C.	39											